

UNCLASSIFIED

Forecast to Industry 2015

Networking Technologies

Ms. Lisa Belt

Deputy, Infrastructure Directorate

2 November 2015

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Infrastructure Directorate

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

IE Mission and Vision

Mission

Implement and sustain the global transport, voice, video and data network infrastructure and provide Information superiority to the President, Combatant Commanders, Senior Leadership, Services, Agencies and Warfighters

- Worldwide staff - 1100+ Civilian, Military, and Contractor
- Sustains and optimizes DISN infrastructure at 3500 locations in 26 Nations
- Manage terrestrial and undersea transport, satellite and mobility gateways, and Multinational Info Systems

Vision

World class DoD Information Network (DoDIN) capabilities for our mission partners

United in Service to Our Nation

UNCLASSIFIED

UNCLASSIFIED

We provide.....

Transport

Systems and circuits to support the Enterprise Infrastructure
Normalized IP services to Joint Capabilities

Special Services

Requirements analysis, impact assessments, communications services and support
Enterprise DNS Management

Gateways

Implementation & Sustainment of the Enterprise Communication gateways
Sustainment of the DoD Organizational Messaging System

Mission Partner Environment

Information sharing among DoD components & eligible foreign nations

SATCOM

Delivery of OP responsive, customer focused and cost effective SATCOM services

Mission Support

Strategic Planning
Policy and Governance
Service Continuity Assurance Oversight

Installation

End-to-End deployment of IT infrastructure
Provisioning activities for DISN backbone and special services

Engineering

World-class engineering support for the DISN (DoDIN Core)
End-to-End IT engineering support

Senior National Leadership Communications

Program management, technical solutions , and coordination assistance between U.S. Defense, National Leadership, allies, and other foreign nations

United in Service to Our Nation

UNCLASSIFIED

UNCLASSIFIED

Modern Information Network

UNCLASSIFIED

Challenges...How You Can Help

- **Complex battle spaces influenced by advanced technology and change, i.e., Virtual Networking, Cloud**
- **Operate and Defend the DISA Enterprise (DoDIN Operations & Defensive Cyber Operations Internal Defensive Measures)**
- **Constrained funding requires lower cost to procure and operate network infrastructure**
 - Migration to the cloud (Commercial/Private)
 - Leverage enterprise level support contracts, enterprise licensing agreements, consolidated contracts, and increased competition
- **Roll out capabilities and services faster**
 - On demand and capacity services
 - Commercial capability to eliminate/optimize legacy equipment
- **Improve integration, security and interoperability**

Budget pressures are not going away

UNCLASSIFIED

UNCLASSIFIED

IE Acquisition Way Ahead

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Infrastructure Directorate Portfolio

Acquisition Opportunities FY16 & Beyond

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Acquisition Opportunities

Project Title & Description	Program Office	RFP/Projected Award(*)
Hawaii Telecom Services - Provide telecommunications services to military and government agencies across the Hawaiian Islands	IE	[GNS IDIQ] Projected Award: 2Q FY16
IT Business Management - Provide on-site support services for IT Business Management, Information Assurance, Logistical Planning, Strategic Planning, Acquisition Strategy, Contract Execution, Revenue Rate and Subscription Analysis and all relevant lifecycle activities and day-to-day operations	IE	[GSM-P&S] Projected RFP: 3Q FY16 Projected Award: 4Q FY16

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Acquisition Opportunities

Project Title & Description	Program Office	RFP/Projected Award(*)
Future COMSATCOM Services Acquisition (FCSA) – Transponded capacity and subscription services through IT Schedule 70 and end-to-end satellite services via Custom SATCOM Solutions (CS2) and CS2-Small Business. Delivering operationally responsive, customer-focused, and cost-effective commercial SATCOM services that enable the Joint Warfighter success.	IE	[multiple contract vehicles] Projected Award: Will vary; dependent on contract vehicle used
DISN Tech Refresh Initiative – Provide equipment and engineering solutions toward the technology upgrades needed for the sustained Defense Information Systems Network	IE	Projected RFP: 4Q FY16 Projected Award: 1Q FY17

United in Service to Our Nation

UNCLASSIFIED

UNCLASSIFIED

Contact Information

Information

www.disa.mil

Contracting Opportunities

www.ditco.disa.mil

EMAIL

disa.meade.IE.mbx.ie6@mail.mil

PHONE

301-225-2661

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

United in Service to Our Nation

UNCLASSIFIED